Special Operations Command and Control Element (SOCCE) Preliminary Analysis of Equipment and Personnel Requirements for the Digitized Battlefield Frank J. Malkin Stephen Graybill ARL-TN-136 **APRIL 1999** 19990526 086 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ### **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5425 ARL-TN-136 April 1999 ## Special Operations Command and Control Element (SOCCE) Preliminary Analysis of Equipment and Personnel Requirements for the Digitized Battlefield Frank J. Malkin Human Research & Engineering Directorate, ARL Stephen Graybill Deputy Chief of Staff Requirements Integration U.S. Army Special Operations Command Approved for public release; distribution is unlimited. #### Abstract When Army special operations forces (SOF) operate in conjunction with or close to conventional Army forces, a special operations command and control element (SOCCE) is established to synchronize operations and harmonize actions between the SOF and conventional force elements. A SOCCE is usually co-located with an Army corps tactical operations center (TOC). On the emerging digitized battlefield, the corps TOC will be equipped with the Army Tactical Command and Control System (ATCCS) to provide a seamless flow of tactical information to commanders, corps, and below. A SOCCE will also require an ATCCS capability in order to exchange information with the conventional force and successfully perform its mission. preliminary mission and task analysis was conducted to assist in identifying initial equipment and personnel requirements for a digitized SOCCE employing ATCCS. The outcome of the analysis indicates that if assumptions regarding SOF message format compatibility with ATCCS software are met, the SOCCE will be able to operate with two maneuver control systems (MCS), which is the integration component of ATCCS. The analysis also indicates that, in addition to the existing operations center, the SOCCE will require a signal center to link the operations center with other headquarters within the electronic battlefield command and control architecture. Personnel augmentation will be necessary to fully staff the SOCCE operations center S2 (intelligence) and S3 (operations) functions for 24-hour operations. Recommendations are that the equipment and personnel requirements identified by this analysis be verified during field training exercises and by simulation and modeling, a van or vehicular mounted shelter configuration be considered to house a SOCCE, and documentation be initiated to establish requirements for a system acquisition program. #### ACKNOWLEDGMENTS CPT John Downey and SFC Donny Lynch, U.S. Army Special Operations Command (USASOC), spent numerous laborious hours with the authors conducting the task analysis leading to the findings of this report. Dave Durbin and Kate Dettmann, U.S. Army Research Laboratory (ARL), George Person and James Reale, USASOC, provided insightful reviews of the report. Nancy Nicholas (ARL) technically edited and enhanced the quality of the manuscript to meet publication standards. #### CONTENTS | BACKGROUND | 3 | |--|---| | PURPOSE | 3 | | SPECIAL OPERATIONS COMMAND AND CONTROL ELEMENT (SOCCE) | 3 | | ARMY TACTICAL COMMAND AND CONTROL SYSTEM (ATCCS) | 5 | | ANALYSIS | 6 | | Assumptions | | | SUMMARY AND CONCLUSIONS | 4 | | RECOMMENDATIONS 14 | 4 | | REFERENCES | 7 | | APPENDICES | | | A. SOCCE Operations Center Tasks, Equipment, and Personnel | 5 | | DISTRIBUTION LIST 4 | 5 | | REPORT DOCUMENTATION PAGE | 1 | | FIGURE | | | 1. Analytical Process | 6 | | TABLES | | | 1. Operational Detachment B (ODB) | | ## SPECIAL OPERATIONS COMMAND AND CONTROL ELEMENT (SOCCE) PRELIMINARY ANALYSIS OF EQUIPMENT AND PERSONNEL REQUIREMENTS FOR THE DIGITIZED BATTLEFIELD #### BACKGROUND When Army special operations forces (SOF) operate in conjunction with or close to conventional Army forces, a special operations command and control element (SOCCE) is established to synchronize operations and harmonize actions between the SOF and conventional force elements. Most commonly, a SOCCE is established to support an Army corps and is colocated with the corps tactical operations center (TOC). On the emerging digitized battlefield, Corps TOCs will be equipped with the Army Tactical Command and Control System (ATCCS) to electronically provide a seamless flow of battlefield information to tactical commanders, corps, and below. To provide timely and effective coordination of operations between SOF and conventional forces, a SOCCE requires command, control, and communications systems and digital message formats that are compatible with ATCCS. This is currently not the case. In response to this need, the U.S. Army Special Operations Command (USASOC) has initiated a cooperative effort with the Training and Doctrine Command (TRADOC) and acquisition program managers to work toward SOF compatibility with ATCCS. In conjunction with this effort, USASOC requested the Human Research and Engineering Directorate of the U.S. Army Research Laboratory (ARL) to assist in identifying the equipment and personnel requirements for a SOCCE employed on the digitized battlefield. #### **PURPOSE** This report describes a preliminary mission and task analysis conducted to assist in identifying equipment and personnel requirements for a SOCCE using ATCCS on the digitized battlefield. The outcome of the analysis is discussed and recommendations are provided. The outcome of the analysis will provide initial data to support the development of concept of operations and operational requirements document (ORD) for a digitized SOCCE. #### SPECIAL OPERATIONS COMMAND AND CONTROL ELEMENT (SOCCE) A SOCCE is a command and control element that operates in a manner similar to a TOC (U.S. Army JFK Special Warfare Center and School, 1994). A SOCCE does not perform mission planning for SOF operational elements, nor does it launch or recover operational elements. These are functions performed by either a forward operational base (FOB) or a special forces operational base (SFOB), depending on the tactical situation. A SOCCE does, however, coordinate these special forces operational base activities as part of its mission to synchronize and harmonize operations between SOF and conventional forces. SOCCE functions include - 1. Keeping higher SOF commander and conventional force commander informed of each other's current and future operations, intelligence data, fire support coordination measures, unit locations, communications procedures, and situation status; - 2. Planning and coordinating linkup between SOF and the conventional force; - 3. Exercising operational control or tactical control of deployed SOF, when tasked by higher headquarters; and - 4. Advising the conventional force commander and staff of the mission capabilities, limitations, and employment of SOF. When a decision is made to establish a SOCCE, a special forces Operational Detachment B (ODB) is tasked to organize and operate the SOCCE. The ODB consists of the personnel shown in Table 1. Table 1 Operational Detachment B (ODB) | | Grade | MOSa | |--------------------------|-------|-------| | Commander | O4 | 18AOO | | Executive officer | O3 | 18A00 | | Warrant officer | W4 | 180AO | | Detachment NCOb | E9 | 18Z50 | | Operations NCO | E8 | 18Z50 | | Communications NCO | E7 | 18E40 | | Assistant operations NCO | E6 | 18B30 | | Medical NĈO | E6 | 18D3D | | Communications NCO | E6 | 18E30 | | Supply sergeant | E6 | 92Y3S | ^aMOS = military occupational specialty bNCO = noncommissioned officer When tasked to operate a SOCCE, the ODB may be augmented with an enhanced communications capability. #### ARMY TACTICAL COMMAND AND CONTROL SYSTEM (ATCCS) As mentioned previously, ATCCS will provide a seamless flow of information to Army tactical commanders on the digitized battlefield (U.S. Army TRADOC Program Integration Office, Army Battle Command System, 1 July 1996). Common hardware is used to share data pertaining to plans, troop movements, re-supply points, and other battlefield information. ATCCS is comprised of six battlefield automated system products: - 1. All-Source Analysis System (ASAS) The intelligence and electronic warfare (IEW) component used to plan and analyze intelligence operations and to process intelligence messages and reports. - 2. Forward Area Air Defense Command, Control Communications, and Intelligence (FAADC3I) Integrates air defense, fire units, sensors, and C2 centers to defeat low altitude air threats. - 3. Combat Service Support Control System (CSSCS) The logistics component. - 4. Advanced Field Artillery Tactical Data System (AFATDS) The fire support component, which coordinates fire support and processes call for fire messages. - 5. Maneuver Control System (MCS) The integration component of ATCCS, which provides a mapping capability and the common battlefield picture depicting friendly and threat locations and situational awareness to commanders. Provides a message-handling capability as well as commercial office tools software. - 6. Force XXI Battle Command Brigade and Below (FBCB2) Distributes information from above Corps level down to the platform and provides feedback up the chain of command. An issue for SOF is that in the current stage of development, message formats for one ATCCS product may not be compatible with another. Among the messages that deployed SOF commonly sends are intelligence spot reports, calls for fire, and situation reports. The result is that a SOCCE could conceivably need an ASAS, AFATDS, and MCS to receive and pass SOF messages to the Corps. The typical
SOCCE has neither the physical space nor personnel to support all three systems. USASOC intends to develop software that will allow deployed SOF to send digital messages in a format that is compatible with MCS. Also, the Army is initiating efforts toward compatibility of message formats among all ATCCS products. This will permit a SOCCE to receive and forward digitized messages with only one type system, the MCS. #### **ANALYSIS** In order to identify the equipment and personnel needed to operate a SOCCE on the digitized battlefield, a mission and task analysis was conducted using the process represented in Figure 1 and described in the following paragraphs. Figure 1. Analytical process. Specifically, the analysis addressed the following issues for a digitized SOCCE: - 1. How many MCS are required? - 2. Is ASAS required for intelligence tasks? - 3. What type of command, control, communications, and computers are required? - 4. What ancillary equipment is required? - 5. What is the MOS and quantity of personnel required? To answer these questions, the SOCCE was divided into two sections: An operations center staffed by the ODB, which is responsible for performing the SOCCE mission, and a signal center responsible for providing the communications link for SOCCE. A list of tasks performed within each of the sections was developed for the analysis. Three special forces subject matter experts (SMEs) (one captain, 18AOO; one CW4, 18OAO; and one sergeant first class, 18E) participated in the analysis. The analysis was accomplished by answering the following questions for each task: - 1. What is the purpose of the task? - 2. How is the task accomplished (process, equipment)? - 3. If information is passed, to whom and how is it passed? - 4. How often is the task performed? - 5. How much time is required to perform the task? - 6. Who accomplishes the task? - 7. Is the MOS appropriate? - 8. Is the number of assigned personnel adequate? #### Assumptions The following assumptions were made in order to conduct the analysis: - 1. The SOCCE is co-located with an Army corps TOC equipped with ATCCS. - 2. SOCCE operates 24 hours per day and employs two 12-hour shifts. - 3. All messages arriving at a SOCCE from deployed SOF can be reviewed and then, if required, can be passed to the corps via the MCS. - 4. The deployed SOF supported by the SOCCE consists of six special forces Operational Detachments A (ODA). - 5. The FOB or SFOB launches the six ODAs. The ODAs conduct a special reconnaissance mission and are re-tasked to conduct an ensuing direct action mission. SOCCE coordinates ODA linkups with conventional forces and at the completion of the mission, coordinates ODA exfiltration. #### Operations Center Analysis #### Operations Center Tasks The list of tasks for the operations center was derived from the draft SOCCE handbook and a set of SOCCE critical tasks provided by the JFK Special Warfare Center and School. The list includes tasks performed during mission planning before deployment, during deployment, and during operation of the SOCCE. The analysis encompassed the complete list of tasks. The focus and emphasis of the analysis and this report, however, are the tasks performed by the SOCCE once it is established and operating with the corps TOC. The matrix in Appendix A was developed to assist in the process of assigning equipment and staff positions to each task. Blocks with an "X" indicate the corresponding equipment or staff position assigned each task. Some tasks are performed using multiple items of equipment or by multiple staff positions. Certain tasks do not require the use of any equipment and are performed by thought processes, face-to-face conversations, or other means. #### Operations Center Equipment The SOCCE equipment requirements were identified by addressing the questions in the analytical process described earlier. The outcome of the analysis indicates that the SOCCE operations center will require the following types of equipment to perform its mission on the digitized battlefield: - 1. Office automation hardware and software, for example, a laptop computer with standard commercial software. - 2. Mission planning hardware and software. - 3. MCS—message handling, tactical situation awareness map with threat and friendly force information, Microsoft (MS) Office® software. - 4. E-mail capability - 5. Secure wide area network (WAN)—wire link between SOCCE and other elements on the digitized battlefield. - 6. Secure local area network (LAN)—wire link inside SOCCE. - 7. SOCCE communications—radio links. - 8. Projection TV - 9. Copy machine - 10. Facsimile machine - 11. Printer - 12. Telephones—including secure line capability. As mentioned earlier, one of the issues addressed by the analysis is whether ASAS is required to accomplish intelligence tasks. The analysis indicates that an ASAS is not required in the SOCCE operations center. ASAS is used to conduct intelligence analysis and planning at the FOB or SFOB or supported conventional force intelligence assets. A SOCCE does not plan operations to the extent that would justify a need for ASAS. The level of intelligence information needed at a SOCCE is primarily battlefield situational awareness, including the status and location of friendly and enemy forces. This information can be obtained using MCS. Again, the mission of a SOCCE is only to provide command and control to deployed elements and to synchronize and coordinate SOF operations. An MCS capability is required for a SOCCE to synchronize and coordinate SOF and conventional force operations on the digitized battlefield. The analysis identified 32 tasks requiring the use of MCS, once a SOCCE is established and operating with the corps TOC (see Appendix A, page 29, Operate SOCCE). In order to determine the number of MCS required, the frequency of tasks and the time to perform MCS tasks were assessed. Of the 32 tasks, 27 are recurring and are performed on a daily basis. The five remaining tasks are non-recurring and are accomplished only during particular phases of the mission. The five non-recurring tasks are (a) coordinate exfiltration operations, (b) issue fragmentary orders, (c) plan and coordinate link operations, (d) prepare a synchronization matrix, and (e) coordinate maps. The three special forces SMEs categorized tasks by staff position and then estimated the time required to perform each MCS task. The time each staff position performs daily, recurring MCS tasks during a 12-hour shift, is shown in Table 2. For example, during a typical 12-hour shift, the S2 spends 8.5 hours on tasks using MCS. The estimated time to complete each non-recurring task is shown in Table 3. For example, the time to perform the task of planning and coordinating one linkup operation is 6 hours. With six ODAs deployed, it is conceivable that over the course of the SOCCE mission, six separate linkup operations could be coordinated. It is important to note, though, that non-recurring tasks are not normally accomplished within the confines of one 12-hour shift. As shown in Table 3, the S3 is the primary staff element responsible for performing the non-recurring tasks. Table 2 SOCCE Daily Recurring MCS Tasks | Position | Hours per 12-hour shift | |-----------------|-------------------------| | Commander | 1 | | XO/shift leader | 1.5 | | S1 | 2.5 | | S2 | 8.5 | | S3 | 3.5 | | S4 | <u>0.1</u> | | | Total $\overline{17.1}$ | Table 3 Mission-Dependent Non-Recurring MCS Tasks | Position and task | | Hours | s per one event | | |---|---|-------|---------------------------------|--| | S3:
S3 and CMDR:
S3:
S3:
S2 and S3: | Coordinate exfiltration Issue fragmentary orders Plan and coordinate linkup Prepare synchronization matrix Coordinate maps, charts, imagery | Total | 3
2
6
1
0.2
12.2 | | As indicated in Tables 2 and 3, the time spent by the S2 and S3 in performing MCS tasks justifies each having an MCS. Other staff positions occasionally use MCS. These positions could share the S2 and S3 systems when needed while relying primarily on laptop computers to conduct most of their tasks. #### Operations Center Personnel As mentioned earlier, a SOCCE is staffed by the ODB. In order to identify who performs each task, it was useful to categorize staff positions by function as well as MOS. Tasks were assigned to the following staff positions or functions, as appropriate: Command Group—Commander and Executive Officer Shift Leaders—Executive Officer and Warrant officer Sergeant Major—Detachment NCO S1—Medical NCO S2—Operations NCO S3—Operations NCO and Assistant Operations NCO S4—Supply Sergeant Communications—Senior Communications NCO and Junior Communications NCO. The analysis indicates that the ODB does not have sufficient personnel with the necessary qualifications to staff the S2 and S3 functions for 24-hour SOCCE operations. The S3 function can be performed by either the Operations NCO or the assistant Operations NCO. The S2 function requires someone who has completed operations and intelligence training that is currently obtained by attending the Advanced Noncommissioned Officers' Course. Referring to Table 1, only the detachment NCO and the Operations NCO are qualified to perform S2 functions. The detachment NCO normally is not available to perform dedicated S2 or S3 functions because of other responsibilities. The Operations NCO is qualified to perform both S3 an S2 functions. However, in view of the workload associated with these staff positions as indicated in Tables 2 and 3, time may not always permit the Operations NCO to perform both functions. Therefore, additional personnel qualified to perform either the S2 or S3 functions are required in order to provide adequate staffing for 24-hour operations. For example, if we
assume that the Operations NCO and the assistant Operations NCO split the S3 responsibility for each 12-hour shift, then the ODB will require augmentation of two additional personnel to fulfill the S2 responsibility for each shift. Personnel augmentation is not a new issue resulting from digitizing the SOCCE. Currently, when non-digitized SOCCEs are established, the ODB is usually assigned personnel on a temporary basis to assist in operating a SOCCE. Some units augment the ODB with personnel from the Military Intelligence Detachment to fulfill the S2 function. ODB appears to have sufficient personnel to fill the other SOCCE staff positions for 24-hour operations. #### Signal Center Analysis #### Signal Center Tasks The tasks performed in the signal center were developed by analyzing the mission command, control, and communications requirements. This analysis began with defining the type of information flowing in and out of a SOCCE and identifying the communication nets needed to provide this information flow on the digitized battlefield. It was determined that the communication nets and peripheral equipment needed for a SOCCE are similar to those in the joint base station (JBS) recently developed for SOF. JBS is a communications shelter designed to serve as a signal center for FOBs and SFOBs (Malkin, Allender, Kelley, O'Brien, & Graybill, 1997). The list of tasks used in the development of JBS was adapted and tailored for use in the SOCCE analysis. SOCCE signal center tasks and the MOSs of the personnel identified to perform those tasks are listed in Appendix B. #### Signal Center Equipment When an ODB is tasked to establish a SOCCE, it is supported with communications systems and personnel to operate the systems. A SOCCE normally shares information and maintains communications links with deployed SOF, FOBs, or SFOBs, the joint task force, and conventional forces. To link with these headquarters on the digitized battlefield, the following communications and computer nets are needed. - 1. To net with deployed operational elements, the SOCCE will need the following communications systems. - a. Two high frequency (HF) nets (secure voice, data, International Morse Code) - b. Two ultra high frequency (UHF) nets (one voice, one data) - c. One very high frequency-frequency modulated (VHF-FM) net (single channel ground and airborne radio system [SINCGARS]) - d. Lightweight video reconnaissance system (LVRS) base station (could be located either in the signal center or the operations center) - e. One HF low probability of interception/low probability of detection (LPI/LPD) net - 2. The special operations communications assemblage (SOCA) is currently provided to a SOCCE for communications with the FOB or SFOB. The improved SOCA will be fielded soon and consists of (a) one HF radio net, and (b) one UHF radio net. - 3. The following connectivity is required for a SOCCE to digitally link with the Army corps TOC and other headquarters within the seamless electronic command and control architecture: - a. Automation system joint base station type capability (communication gateway system [CGS] 100, automated message system [AMS], matrix switch) - b. LAN - c. WAN (access provided by corps TOC) - d. Router—route messages by IP address. - e. Four wires—secure telephone, multiple subscriber equipment (MSE) #### Signal Center Personnel Operators, identified by MOS, were assigned to perform each of the signal center tasks as shown in Appendix B. SOF has previously identified three radio operator-maintainer 31Cs to operate the SOCA kit on a 24-hour basis. In addition to the 31Cs who operate the SOCA kit, one 31C and one 18E per 12-hour shift will be needed to operate the other SOCCE communications systems. One information system operator-analyst, 74B, per 12-hour shift will be needed to perform the automation and network management tasks. Therefore, two 18Es, two 31Cs, and two 74Bs are needed for 24-hour operations employing two 12-hour shifts, not including the SOCA kit operators. This number of personnel will require supervision. One solution would be for the ODB communication NCOs to provide staff supervision for the signal center. A SOCCE signal center of the size and with the equipment proposed in this analysis does not currently exist. Except for the three 31Cs for the SOCA, there is no organization in place to provide the personnel needed to operate this proposed signal center. 18E, 31C, and 74B personnel are assigned to special forces group headquarters signal detachments. These personnel are identified to operate the JBS. However, as a result of funding shortages, the JBS will not be fielded at the group headquarters level. If a decision is made to develop and field a digitized SOCCE system, group headquarters personnel may be available to staff the SOCCE signal center. #### SUMMARY AND CONCLUSIONS Army corps TOCs soon will be equipped with ATCCS. SOCCEs that coordinate battlefield information with Army corps require ATCCS-compatible hardware and software. A preliminary analysis was conducted to identify initial equipment and personnel requirements for a future SOCCE using ATCCS on the digitized battlefield. The outcome of the analysis indicates that if assumptions regarding SOF message format compatibility with ATCCS software are met, the SOCCE can operate with two MCS systems and an ASAS will not be needed. The MCS systems will be used primarily to support S2 and S3 coordination functions. Using MCS to perform these functions will provide timely and effective synchronization of SOF and conventional force operations with the goal of harmonizing actions and avoiding fratricide. ASAS is not needed because a SOCCE does not normally conduct a level of tactical mission planning and intelligence analysis that requires a capability beyond that provided by the MCS. As with current, non-digitized SOCCEs, the ODB will have to be augmented with additional personnel when tasked to operate the digitized SOCCE to staff both the S2 and S3 functions for 24-hour operations. In order for a SOCCE to link with other headquarters in the command and control architecture of the electronic battlefield, a signal center similar to that of JBS will be required. Staffing for the signal center needs to be resolved. It is suggested that individuals with the appropriate MOS, who are currently assigned to SF group headquarters, be employed to operate the signal center. #### RECOMMENDATIONS Recommend that the preliminary requirements for equipment and personnel identified in this analysis be validated during SOCCE field training exercises using MCS and through simulation and modeling. During training exercises, data should be collected about how frequently tasks are performed, the time to perform tasks, the quantity and MOSs of personnel who perform the tasks, and the workload associated with each task. These data could then be placed in a model such as the improved performance research integration tool (IMPRINT) designed to assess levels of soldier and system performance. The model can assist in verifying the appropriateness of assigned personnel and predicting workload associated with operating or maintaining SOCCE equipment. An analysis of how the equipment should be packaged must be completed. The Army is developing a command and control vehicle for use by the corps TOC. As a result, the corps will be highly mobile. The SOCCE will need to be equally mobile. Recommend that vehicular options such as vans or vehicular mounted shelters be investigated for effective packaging and configuration of the SOCCE operations and signal centers. An ORD for a digitized SOCCE system needs to be developed as soon as practical. If SOF and conventional forces are to support each other on the future electronic battlefield, then SOCCE technology must keep pace and be compatible with that of the conventional Army corps TOC. #### **REFERENCES** - Malkin, F.J., Allender, L.E., Kelley, T.D., O'Brien, P., & Graybill, S.(1997). <u>Joint base station</u> <u>variant 1 MOS-workload-skill requirements analysis</u> (ARL-TR-1441). Aberdeen Proving Ground, MD: U.S. Army Research Laboratory. - U.S. Army JFK Special Warfare Center and School (1 February 1994). <u>Draft special operations command and control element (SOCCE) handbook</u>. Fort Bragg, NC: Author. - U.S. Army TRADOC Program Integration Office, Army Battle Command System (1 July 1996). <u>Draft Army tactical command and control system staff users guide.</u> Fort Leavenworth, KS: Author. #### APPENDIX A SOCCE OPERATIONS CENTER TASKS, EQUIPMENT, AND PERSONNEL | \Z6/⊅S | | ay. | | | J | | | П | | | | | П | | | | | | | | | | | Г | | | | | X | |---------------------------------|---|---|------------------------------------|--|----------------------------|--------------------------------------|--|--|--|---|---|------------------------|---|--|--|--|----------------------------|--------------------------------|-------------------------------|------------------------------|---|---|-------------------------------------|-----------------------------------|---|--|-------------------|--|--| | S1/Medic/18D | L | | | × | | - | | \vdash | | \vdash | П | Н | | |
| | | | | | | - | × | | | H | | 7 | X | | COMMO/18E | L | | | × | | _ | | \vdash | | | | | | | | | | | | | | | _ | × | × | H | | 7 | X | | S3/18Z/18F/18B | | | | × | | | | | × | | | П | | | × | | | | | _ | × | × | | | | × | | | X | | Z81/381/ZS | | | | × | | Г | | | × | | | | | | | × | × | × | | | | | | 一 | | | 9 | đ | X | | SGM/D€f NCO | | | | × | | Г | | П | | | | | | | | - | | | | | | | | \vdash | | | , | | X | | XO/CMO/SPIE Far | | | | × | | | | | × | | | | | | | | | | | | | | | | | П | | đ | X | | Cmdr/XO/Command | | | | | | × | × | × | | × | × | | | | | | | | × | X | | | | Г | | × | | | X | | NOITISOG FIATS | | | 10. | | | | | | 2°
2° | 72 | | | | | | | | | | | | 4 | | 73 | | J. | | П | | | Eqpt Not Required | | | × | × | × | × | × | × | | | × | × | | į, | | | | | × | | × | × | × | × | × | × | | Ħ | X | | Telephone | | | | | | | | | × | | | | | | X | | | | | | | | | | | | | | | | Printer | | 4 | FAX | | | | | | | | | | | | | | | X | | | | | | | | | | | | | | | | сору Масһіпе | VT noitoelor | | 5000 d | SOCCE COMMS | | 3: | Secure LAN | | | | | | | | Ш | × | | | | | | × | | × | × | | | | | | | | | | | | | NAW enuseS | | | × | | | | × | \times | × | | | | | | × | | × | × | | | | | | | | | | | | | lism-3 | | | | | | | | | × | | | | | | × | | × | × | | | | | | | | | | | | | MCS | l | | × | | | | × | × | × | × | | | | | × | × | × | × | | | | | | | | | | | | | Men plng eftwr/hrdwr | J | | | | | | | | | | | | | | × | × | | | | X | | | | | | | 5.7
7.1
2.0 | | Χ | | Office atmtn sftwr/hrdwr | | | | | | | | | | × | | | | | × | | | | | | | | | | | | | ************************************** | | | EQUIPMENT | | | | | | | | | i. | | | | | | | | | 1 | | | | | | | | | | | | | SOCCE OPERATIONS CENTER TASKS** | Mission Planning (for SOCCE deployment & mission) | Conduct mission analysis. | a. Identify facts and assumptions. | b. Identify specified tasks. | c. Identify implied tasks. | d. Identify mission essential tasks. | e. Identify higher cmdr's mission and intent | f. Identify supported Cmdr's mission and intent. | g. Identify limitations & constraints. | h. Develop the cmdr's restated mission. | i. Issue commander's planning guidance. | j. Issue warning order | | Prepare estimate of the situation. | a. Obtain & analyze effects of weather | b. Analyze effects of terrain. | c. Determine enemy threat. | d. Analyze friendly situation. | e. Develop task organization. | f. Study the mission's risk. | g. Identify close support requirements. | h. Identify personnel requirements. | i. Identify logistics requirements. | j. Identify medical requirements. | k.Identify communications requirements. | Develop a time schedule. | Davidon OAs | 3. Develop COAS | a. Develop alternative COAs. | | \Z6/ b S | | | V | V | | | | | × | × | | \$1.77 | 8 | -Ţ | П | | Τ | | | П | | П | | |---------------------------------|----------------------|-----------------------------|--|----------------------------|-------------------|----------------------|--|--|-----------------------|---|---|---|--|----------------|--|--|-------------------------|---|----------------------------------|-----------------------------------|------------------------|--------------------------|---| | S1/Medic/18D | $\hat{\mathbb{J}}$ | \bigcirc | Ĵ | Ĵ | | | T | П | × | | | | | \dashv | _ | | T | Loss and | П | | | ヿ | | | COMMO/18E | × | × | × | × | ***** | | T | | × | | | | | 寸 | | | | | | | | | | | 881/481/Z81/ES | | × | × | × | 5-20- | × | | × | × | | | | | \times | × | × | | | | П | | ٦ | | | Z81/381/ZS | _ | X | × | × | | | | | × | | | | | | × | × | < | | × | × | × | × | × | | 2€M/D€£ NCO | X | × | × | × | | | | | × | | | | | | | | | .013 | | | | | | | XO/CMO/SPIE Far | × | × | × | × | | | T | | × | | × | | | | | | | | | | | | | | Cmdr/XO/Command | × | × | × | × | | | × | × | × | | | | | | | | | | | | | | | | NOITISOG FIND | , , | | , | | | | | | | | | | | 3 | | | | | | | | | | | Eqpt Not Required | | | | | | | × | | | | | | ST. | | | > | <u> </u> | | | | | | | | Telephone | | | | | ;; | 1 | | | | | | | | | | | | 444 | | | | | | | Printer | | | | | | | | | | | | 1 | | | | | | | | | | | | | XA7 | copy Machine | | | | | | | | | | | | 200 | | | | | | | | | | | | | VT noitoejor9 | | | | П | - | > | < | | | | | | | | | | | | | | | | | | SOCCE COMMS | Secure LAN | | | | | | | | | | × | \times | | | | | | \perp | | × | × | × | × | × | | Secure WAW | | | | | | | | | | × | × | | | | | | | | × | \times | × | \times | × | | lism-∃ | | | | | | | | | | × | \times | | | | | | | i
Even . | L | | | Ш | | | MCS | | | | | | > | < | × | × | × | \times | | | × | × | > | ↲ | | \times | × | × | × | × | | Msn plng sftwr/hrdwr | × | × | × | × | | | | | | | | | | | | | _ | | | L | | | | | Office atmtn sftwr/hrdwr | | | | | | | | \times | \times | | | | | | | 2101 | | | | | | | | | EQUIPMENT | | · · · · | 3. 78
3. 4 | | | | | | | | | | | | |)
)
)
) | : £ . | , , , , , , , , , , , , , , , , , , , | | | | i, | in and the second | | SOCCE OPERATIONS CENTER TASKS** | b. Analyze each COA. | c. Develop event templates. | d. Develop decision support templates. | e. Compare COAs (wargame). | Davidor the Obobb | Develop tille OFOND. | a. Dilei tire cods to tire or ou b cirrar. b The commander reaches a decision. | c. Develop the concept of the operation. | d. Prepare the OPORD. | e. Submit statement of requirements (SOR) to the support element (Rn S4 Gn S4 TASOSOC, SOC, J4) | f. Submit transportation requests and load plans. | E Conduct a hattlefield area evaluation | a S3 provides S2 with the area of operation divided into | , | b. S2 and S3 determine the area of interest. | c. Areas evaluated in five dimensions: width, depth, | alispace rieigni, mile. | 6. Develop a terrain analysis of the AO/AI. | a. Analyze observation and fire. | b. Analyze cover and concealment. | c. Identify obstacles. | d. Identify key terrain. | e. Identify avenues of approach and mobility corridors for both air and ground. | | 74/92 | | | | | | | | | | | | | | |---------------------------------|--|--|---|---|---|--|------------------------------|---|---|-----------------------------|--|---|----| | S1/Medic/18D | | | | | | | | | | | | | | | COMMO/18E | | | | | | | | | | 28 | | | | | 83/18Z/18F/18B | | | | | | | | | | | | | | | Z81/481/7S | × | × | | × | | × | 9 | × | × | 3 | × | × | | | SGM/D€f NCO | | | | | | | | | | 64 | | | | | XO/CMO/SPi# Ldr | | | | | | | | | | .02
.02 | | | | | Cmdr/XO/Command | | | | | | | 23.6 | | | | | | | | NOITISOG 44ATS | 1172 | 4.5 | | e e e | | | | | | | 446 | | | | Eqpt Not Required | | | | | × | | | | | 40 | | | | | Telephone | | | | | | | | | | - | | | | | Printer | | | | | | | | | | | | | | | XA7 | | | | | | | | | | 53 | | | | | сору Масhine | | | | | | | | | | | | | | | VT nojection TV | | | H | | | | | | | 4 | | | | | SOCCE COWWS | | | П | | | | | × | | | | | | | Secure LAN | × | | | S × | | | | × | | | | | | | Secure WAW | | | | × | | | | | | | | | | | lism-∃ | | | | × | | | | × | | | | | | | MCS | × | × | | × | | | | × | × | | × | × | Γ | | Man plng aftwr/hrdwr | | × | | | | × | | | × | | × | × | | | Office atmtn sftwr/hrdwr | | × | | × | | | | | | | | | Γ | | EQUIPMENT | | | | | | 1 | 8 | 54.0 | | | .97 | | 72 | | SOCCE OPERATIONS CENTER TASKS** | f. Develop an operational view of the terrain: relief, drainage, trafficability, obstacles, contaminated areas, vegetation, pop. Density transp. facilities, and physical resources. | g. Use the terrain analysis process IAW ST 100-9, ch 3 to develop a graphic portrait of the effects of the terrain and operations. | | Develop a weather analysis. a. Develop products which include light-data charts; 12, 36, and 72 hour forecasts; long-range
forecasts, and climatic studies. | b. Determine affect on personnel, operations, tactics,
systems, or equipment. | c. Use terrain and Wx analysis to determine impact on friendly and enemy COAs. | Conduct a threat evaluation. | a. Determine enemy disposition, composition, strength, and significant recent and present activities. | b. Template the enemy based on results of analysis and
valid assumptions. | Conduct threat integration. | a. Develop situation templates accounting for terrain,
weather, and confirmed intel. | b. Develop event and decision support templates during
the wargaming process. | | | 人Z6/bS | | | | Γ., | Γ | Ι., | Γ | | | | Τ., | | l | | | | | | | | Г | | |---------------------------------|-----------------------------|--|---|---|---|-----------------------------------|--|---|-----|--|--|---|--|---|----------------------------------|--|---|-------------------|------------------------|---|---|-------------------------| | S1/Medic/18D | 2.85 | × | × | × | | Ι× | - | _ | | | × | × | <u> </u> | × | - | - | H | - | | | | M | | COMMO/18E | يدو سا | × | × | × | | × | ├- | - | | | × | | <u> </u> | | - | | Н | \vdash | | | ┢ | × | | 83/18Z/18F/18B | | × | × | × | | × | \vdash | _ | | | × | | | | - | - | | \vdash | | | ┝ | × | | Z81/381/2S | i mar | × | × | × | | × | - | _ | | | × | | <u> </u> | | - | | H | | SeA
File | | - | M | | SGM/Det NCO | LA South | X | × | × | | × | \vdash | - | | | X | | | | ╁ | | | H | | | | Ĭ | | XO/CWO/Shift Ldr | Sec. 45 | × | × | × | | × | | × | | | × | | × | × | | × | | - | | × | × | × | | Cmdr/XO/Command | بلا سبالي | Ĵ | × | × | 1 | | V | | × | × | \top | | | <u> </u> | × | × | П | \vdash | a marine | | \vdash | X | | NOITISOG FIATS | 1450 | | | Samuel Control | | | | | | | | | | 77.77
1991 (m.) | | | | | | | 提 | | | Eqpt Not Required | j | | * 4 many (midd ad at at | in | × | × | × | × | × | × | × | Bato, ca | × | × | × | × | | | | × | × | × | | Telephone | | | | × | | | | | | | | × | | | | | П | | 3 | | | П | | Printer | | | | | | | Г | | | | | | | | | Г | | | | | | П | | FAX | П | | copy Machine | | | | | | | | | | | T | | | | | | | | | | | П | | VT nojection TV | | × | SOCCE COWNS | | | × | Secure LAN | | | × | MAW erune S | | | | | | | | | | | | | | | | | Ш | | | | <u> </u> | Ш | | lism-3 | 3 | | × | × | | | L | | | | | | | | L | | | | | | L | | | WCS | | × | | | | L | L | L | | | | | | | L | | | | | | Ļ | Ц | | Men plng sftwr/hrdwr | ,, . | | | | | _ | L | | | | <u> </u> | | | | _ | | | | : | | Ļ | Ц | | Office atmtn sftwr/hrdwr | | × | | | | | | | | ************************************** | | · · · · · · · · · · · · · · · · · · · | house in the | | | | | | · · · · · · | | | ***(** | | ЕФПРМЕИТ | | 5.1.2 | | | | E | | | | | | | | | | | | | | | | | | SOCCE OPERATIONS CENTER TASKS** | 10. Prepare for deployment. | a. Conduct briefback to FOB/SFOB Cmdr. | b. Synchronize deployment with Bn staff and support
company Cmdr. | Monitor requests for deployment support submitted to
Bn staff and support company Cmdr. | d. Establish deployment timetable ICW the unit
movement officer and S3. | e. Await deployment notification. | f. Update planning & estimates continuously. | g. Maintain approved movement plans and SOPs. | 100 | Verify the notification, initiate recall, and establish
security as necessary after alert. | j. Conduct preparation for overseas movemnt. | K. Coordinate with supporting elements for logistical
requirements. | I. Insure disposition of files, classified docs, installation property, POVs, individual Property. | m. Perform special requirements for equipment deployment (i.e. document hazardous cargo). | n. Appoint rear detachment Cmdr. | o. Initiate family support plan. | | <u>Deployment</u> | 1. Conduct deployment. | a. Execute movement of personnel and equipment IAW timetable. | b. Prepare for movement ot marshaling area. | c. Palletize equipment. | | AZ6/⊅S | | | | | | | <u> </u> | \$167.00 | | | | | | | | 8 | 7 | | Τ | Т | \top | 4 | | | |---------------------------------|--|---------------------------------|---|--|------------------------------------|---|----------|--|------------------------------|---|--|---------------------------------------|--|----------------------------------|--|--|----------|--|--|--|-----------|-------------------------------|---------------------------------------|----------------------------------| | S1/Medic/18D | × | | _ | | × | X | \vdash | | _ | - | - | - | | | X | | | | \vdash | | + | | × | \vdash | | COMMO/18E | _ <u>×</u> | <u> </u> | | | × | X | - | 21. | - | _ | - | | | | X | | | | ╁ | - | + | | × | \vdash | | 881/381/Z81/E8 | × | 1 | | | × | | | 20-142
20-142 | | | | | - | | × | | | | \vdash | | 十 | | × | | | Z81/381/2S | | × | | _ | × | × | _ | | | | \vdash | | | | × | | | | × | | 十 | | × | | | SGM/Det NCO | × | | | × | × | | | | | - | × | | | | × | | | $\widehat{}$ | r | \vdash | 十 | | × | Ĥ | | XO/CMO/SPIE Far | × | | | | × | × | <u> </u> | | | × | | × | | × | × | | | | | | + | | × | | | Cmdr/XO/Command | | × | | | × | × | | | × | | | | | | × | The second | | | \vdash | <u> </u> | \dagger | | × | П | | NOITISOG FATA | | | | | | | | | 44 | | | | T. T | | ě. | | | | | | | | | | | Eqpt Not Required | ian a reminda | × | × | × | × | × | <u> </u> | | | × | × | × | | × | × | 33 | | | × | \ | < | | | × | | Telephone | | | | | | | | | | | | | | | | Line of the | | | | | | | | | | Printer | | | | , | | | | | | | | | | | | | | | Г | | T | 7.5 | | | | XA7 | T | i, | | | | copy Machine | | | | | | | | 100 | | | | | | | | | | | | | T | | | | | Projection TV | T | | | | | SOCCE COWWS | | | | | | | | | × | | | | | | | £0.00 | | × | | | I | | | × | | NAJ enuse S | \prod | | | | | Secure WAM | | | | | | | | | | | | | | | | \$ | | | | | | | | | | lism-3 | | | | | | | | | | | | | | | | ***** | | | | | | | | | | MCS | | | | | | | | | | | | | | | | | | | L | | | iners.
Zanam | | | | Men plng sftwr/hrdwr | Office atmtn sftwr/hrdwr | × | in a second | × | | | EQUIPMENT | | | | | | | | **** | | 3 | | 1 | | | | | | | | | | | 300 | | | SOCCE OPERATIONS CENTER TASKS** | d. Prepare manifest and sesitive items equipment list. | e. Move to point of embarkment. | f. Assist in joint inspection of vehicles & eqpt. | g. Account for eqpt & pers prior to departure. | h. Deploy to point of debarkation. | Link up with advance party personnel. | | 2. Transload from aircraft to ground transp in host nation | a. Report arrival IAW OPORD. | b. Ensure personnel security IAW SOP. | c. Maintain accountability of supplies & eqpt. | d. Assist Air Force in eqpt handling. | e. Brief drivers, fork lift operators, on routes egpt handling convoy procedures, actions in response to | terrorist or insurgent incident. | f. Clear host nation customs, as required. | Obtain lated washing of dentination of field | | a. Receive update on current terrorist or insurgent
situation. | b. Disseminate changes in the situation. | c. Provide SFOD B Cmdr and S3 verbal analysis of situation changes | | 4. Maintain SFOD B data base. | a. Maintain staff data bases IAW SOP. | b. Request info to satisfy CCIR. | | EQUIPMENT Office atmtn aftwr/hrdwr Man plng aftwr/hrdwr E-mail Secure WAN Secure LAN | | | | × | | × | | | × | | | | × |)As | × | | | |
--|---|---|--|---|---|---|---|--|--|---|---|--|-----|--|---|----------------------------------|--|------------------------------------| | SOCCE OPERATIONS CENTER TASKS** | c. Route functional area information requests through SFOD B S3 to other staff sections | ify information received that satisfies CCIR. | e. Route Intel information reqts through S3. | f. Modify plans & estimates with current information. | g. Notify other staff of modifications. | h. Notify other staff (higher, lower, adjacent) of
information that satisfies their IR. | Update, through S3, CCIR list & additional CCIR
arising from modifications. | Execute inteligence functional duties. | a. Continuously update COIN IPB. | b. Supervise disseminaiton of info within | Monitor implementation of SFOD B collectin pan to
include updating Cmdr's PIR/IR, conducting area
assesment, and coordinating for additional inteligence
support. | | 1.0 | b. Select alternative COAs or changes to present COAs as required. | c. Develop a FRAGO for selected chages. | Disseminate FRAGO to detachment. | Move from debarkation point to destination | a. Follow specified convoy routes. | | G81\oibəM\18
 Y29\48 | × | | | | | | | | | | × | \top | | × | | | | | | | | |---------------------------------|---|---|-----------------------------------|---|-----------------|---|---|---|----------|---|---|--|----------|---|---|---|---|---|---|--|--| | COMMO/18E | | | | | | | | | | | × | | | × | | | | | | | | | 83/18Z/18F/18B | × | | | | | × | | | | | × | \times | | × | | | × | × | × | | × | | 22/18F/18Z | · ` | | | | | | | | | | × | × | | × | | | | | | | | | SGM/D€£ NCO | × | | | | | | | | | | × | | | × | | × | | | | | | | XO/CMO/Shift Ldr | × | × | | | | | | | | | × | | × | × | | | | | | × | | | Cmdr/XO/Command | × | | × | | | | × | ; | × | > | </td <td></td> <td></td> <td>×</td> <td>×</td> <td></td> <td>Π</td> <td></td> <td></td> <td></td> <td></td> | | | × | × | | Π | | | | | | NOITISOG FAATS | | | | | | | 7 | | | | | | af. | | | | | 30 , 31 | | 7 | | | Eqpt Not Required | × | × | | | | | × | | | | × | × | × | × | × | × | × | | | × | | | Telephone | | | | _ | | | | | | | | | Г | × | × | | × | | | × | | | Printer | | | | | | | | | | | \top | | | | | | | | | | | | XA7 | | | | | | | | | | | | | <u> </u> | | | | | | | | | | copy Machine | Projection TV | | | | | | | | | | | T | | | | | | Γ | | | | | | SOCCE COMMS | | | × | | | | Г | | ٦ | | | | | | | | Γ | | | | | | Secure LAN | | | | | | *************************************** | Г | | ٦ | | | | | | | | T | | | | | | Secure WAW | | | | | | | | | | | | 1 | | | | | | | | | | | E-mail | | | | | | 10000 C | | | | | <u> </u> | T | | | | | | | | | | | MCS | | | | | | | | , | \times | | <u> </u> | T | T | | | | | × | × | | × | | Msn plng sftwr/hrdwr | | | | | | | | | | | | | T | | | | | | | | | | Office atmtn sftwr/hrdwr | | | | | | | | , | \times | > | ₹
 | T | T | | | | Τ | | × | | | | ТИЭМЧІОЭЗ | | | | | | | | | | | | | 14. | | | | | 145 | | | | | SOCCE OPERATIONS CENTER TASKS** | b. Conduct convoy procedures IAW SOP. | c. Ensure SFOD B personnel remain oriented during
movement, disseminating checkpoints and designating
observation duties. | d. Report SFOD B arrival in JSOA. | | Establish SOCCE | Perform initial coordintion with GPF. | a. Contact SOCOORD upon arrival, if applicable. | b. brief GPFC on planned execution of the AO survey | | c. Brief GPF on capabilities & limitations of SOCCE and | d. Identify GPF staff point of contact. | e. Esablish operational procedures with GPF staff. | | g. Identify key meetings & briefings to attend. | h. Determine time and locations of GPF information briefing, coord SOCCE participatoin. | i. Coordinate for workspace in the main command post. | i. Coord to obtain maps, charts, & imagery. | k. Establish SOF/GPF combined Intel Prep of Battlefield planning. | Develop an Intel collection matrix based on GPF
PIR/IR. | m. Coordinate security procedures to protect personnel,
docs., & eqpt. with HQ Cmdr. | n. Deconflict missions and areas of operation between SOF and GPF. | | A76/bS | | | | | Г | | Γ | T | | | Т | | Τ, | 7 | L | Π | J | Π | | | | Γ | | |---------------------------------|---|---|---|---|---|---|---|--|------------|--|--------------|--|---|--------------------------------------|---|---------------------------------------|------------------------------------|--|--|---------------|--|----------|-------------------| | S1/Medic/18D | | | - | | - | | | | _ | | + | 100 m | | <u>{</u>
{ | Ľ | | × | - | | × | × | - | | | COMMO/18E | | _ | | × | | | × | × | | | ╁ | 2 40 554
10 10 10 10 10 10 10 10 10 10 10 10 10 1 | | | × | × | | _ | × | | <u> </u> | \vdash | | | 881/381/281/88 | | × | | | - | | r | ├ ^ | | | \dagger | | 一 | \ | × | | × | | r | × | | \vdash | 300 | | Z81/481/2S | | ^ | - | | <u> </u> | | | | | | +- | | | ` | × | | × | | | × | | | 23.5 | | SGM/Det NCO | | | | | × | × | | | | | ╁ | | | ` | × | | × | | | × | | | | | XO/CMO/SPIE Far | × | | × | | Ť | | _ | | | | \top | | | \ | × | | × | × | | × | <u></u> | | | | Cmdr/XO/Command | | | | | | | | | × | × | (| paris come | | (× | × | | × | | | × | | | | | NOITISON TAKES | 1 | | Eqpt Not Required | × | | | | | | | × | | | | | ×; | √× | × | | × | × | | | | | | | Telephone | × | × | | × | × | × | | | | | | , | | | × | × | | | | | | | \$35° | | Printer | | | | | | | | | | | | | | | × | | | | | | | | | | FAX | | | | | | | | | | | | | | | × | × | | | | | | | | | сору Machine | | | | | | | | | | | | | | | × | | | | | | | | | | VT nojection TV | | | | | | | | | | | | | | | × | | | | | | | | | | SOCCE COWNS | | | | | | | | | | × | | | | | × | × | | | × | | | | , | | Secure LAN | l | | | | | | | | | × | ↲ | | | | × | × | | | | | | | | | Secure WAW | | | | | | | | | | | | | | | × | × | | | | | | L | | | lism-3 | | | | | | | | | | | \perp | | | | × | × | | L | | | | | | | MCS | \sim | × | × | | | ļ | | | | <u> </u> | ↲ | | | \perp | $ \times$ | × | | L | | × | × | _ | | | Men plng sftwr/hrdwr | | _ | | | | | L | | | | _ | | _ | \perp | × | <u> </u> | _ | | | Ш | | | | | Office atmtn sftwr/hrdwr | | | | | | ~ | × | | × | | | | | | × | | | | | × | × | | | | EQUIPMENT | V 27.114.5 | | | | و الما | | | | شا | | | | - | | | | | Ma a | | 7 ()
80 () | kontus vii | | | | SOCCE OPERATIONS CENTER TASKS** | p. Confirm/Establish CS,CSS, fire support with higher in-
country
Cmdr. | q. Coordinate for joint use of G3 maps. | Coordinate fire support for deployed SOF. | s. Coordinate medical evac and hospital support plans for deployed SOF. | t. Coordinate for food service and billeting. | U. Coordinate parking, maint, refuel areas for aircraft
and vehicles. | v. Brief Communications plan to GPF signal officer. | w. Confirm/est. Commuanications procedures between SOCCE/supporting unit/ODAs. | authority. | z. Coordinate with FOB to ensure deconfliction of SOF missions with GPF is performed | | 2. Prepare SOCCE for Operations. | a. SFOD B(-) receives & brts the main body. | c. Establish the priorities of work. | d. Test C2, CS, medivac, fire support procedures. | e. Establish internal communications. | f. Establish defined workstations. | g. Task organize into shifts for 24 hr. operations | h. Est. comm for C2 of subordinate elements. | | m. Provide input for initial PERSTAT, LOGSTAT, to GPF, FOB/SFOB. | | 3. Enforce OPSEC. | | \Z6/⊅S | | Г | | | 3. | [| | | | | | | | | <u> </u> | l | | |---------------------------------|---|---|--|--|--|--|---|--|---|---------------|--|--|---|--|--|---|--| | S1/Medic/18D | | _ | × | | | | | | _ | | 102 | | | | | | | | COMMO/18E | | - | | | | | | | | Н | | | | × | | | | | 23/18F/18B | | | × | | 27 (A) | | | × | | | | | × | | | | × | | Z81/481/ZS | | | <u> </u> | | | | | | | | | $\widehat{}$ | ^ | | × | × | | | SGM/Det NCO | | \vdash | | | | | | | | | | | | | | | | | XO/CMO/SPIE Ldr | × | × | | × | | | | | | | 100 | | | | | | | | Cmdr/XO/Command | | | | | | × | | | | П | | | | | | | × | | NOITISOG FIATS | | 1 | 14 | | ŧ. | 7 | | | - | | * | | | | | 10.00 | | | Eqpt Not Required | × | | × | | | | × | | | | | | | | | | | | Telephone | | | | × | | × | | | | | | | | | | | | | Printer | | | | | | | | | | | | | | | | | | | XA٦ | | | | | | | | | | | | | | | | | | | copy Machine | | | | | | | | | | | | | | | | | | | VT nojection TV | | | | | | | | | | | | | | | | | | | SOCCE COMMS | | | | i | | | | × | | | | X | × | × | × | × | × | | Secure LAN | | × | | | | × | | | | | | × | × | × | × | × | × | | Secure WAW | | | | | | | | | | | | | | | | | | | lism-3 | | × | | | | × | | | | | | | | | | | | | MCS | | × | | | | × | | | | | | X | X | X | × | × | × | | Men ping sftwr/hrdwr | | | | | | | | | | | | | | | | | × | | Office atmtn sftwr/hrdwr | | | | | (9)
35:182 | | | | | | | | | | | | | | ЕФИРМЕИТ | | | | | | 38 . | 10 | | | | | | | | 3 6 1 3 | 200 | 10 mg/s | | SOCCE OPERATIONS CENTER TASKS** | a. Ensure SOCCE is secure with single entry | b. Obtain access roster of GPF personnel. | c. Maintain classified waste containers. | d. Coordinate with GPF Military inteligence for counter inteligence inspections. | Establish a CP within the supported GPF. | Request additional guidance from GPF as required
(rules-of-engagement, scheme of maneuver) | b. Provide LNO support to main, rear CP, and jump
TOCs. | c. Maintain communications link with deployed SOF. | | Operate SOCCE | Synchronize and deconflict SOF and GPF operations. | a. Coordinate infil / exfil of SOF elements. | | Monitor personnel status of deployed SOFand submit
required reports. | d. Monitor enemy situation, processes SOF intel and
submit required reports to higher, lower, and laterally as
needed. | e. Analyze spot reports from SOF and higher Hqs in relation to current IPB products and pass intel to deployed SOF and GPF. | f. Issue FRAGOs to SOF elements based on battlefield situational changes, with SFOB/FOB commanders prior approval. | | 74/92Y | | | | | | | مادرغ
د من | | | | | | | | | | T | | | | | \prod | |---------------------------------|--|--|---|--|--|----|------------------------------|--|---|--|---|-------------------------------------|--|---|---|--|---|--|--------|--|--|---------| | G1/Medic/18D | | | | _ | | | | | | | | | | | | | T | T | | | | | | COMMO/18E | | | | | | | 200 | | | | | | | | | | | | | | | | | S3/18Z/18F/18B | | × | × | × | × | | | | | | × | | | | | | | | | × | × | | | S2/18F/18Z | | | | | | | | | | × | × | × | × | | | | | | | | × | | | SGM/Det NCO | | | | | | | | | | | | | | | | > | </td <td>:</td> <td></td> <td></td> <td></td> <td></td> | : | | | | | | XO/CMO/SPIE FOR | × | | | | | | | | × | | × | | | × | × | | | | × | | | × | | Cmdr/XO/Command | | × | | | | | | × | | | | | | | | | | | × | | | | | NOITISOG FATE | | | | (: 0
(: 0 | | | | | | | S. Santa | | | | | | | | | | | | | Eqpt Not Required | | | | | | | 7 | × | | | | | | | | > | < × | | | | | × | | Telephone | | | | | | | 3 | | × | × | | | | | | | | | | | | \prod | | Printer | × | , | | × | | | | | × | | | | × | × | × | | | | | | $\times \times$ | П | | FAX | | | | | | | 98.00 | | × | | | | | | | | | | | | | П | | copy Machine | × | | | × | | | Emprenede | | × | | | | × | X | × | | 1 | T | | | | | | VT nojection TV | | | | | | Γ | | | × | | | Γ | × | | | | | | | | × | | | SOCCE COWNS | | × | × | | | Γ | p********** | | × | × | × | | | | | | | | × | × | | | | Secure LAN | | × | × | | | | | | × | | × | | | | | | | | × | \neg | | | | NAW enuseS | | | | | | | *** ** | | | | | | | | | | | Т | | | | | | Iism-3 | | | | | | | | | × | × | | | | | | | T | | | | | | | MCS | × | × | × | × | × | | | | × | | × | × | × | | × | | | Ī | × | × | ×× | | | Men plng eftwr/hrdwr | | | | | | | J | | | | | | | | | | | | | | | | | Office atmtn sftwr/hrdwr | × | | | × | × | | | | × | | | | × | × | × | | Τ | | | | ×× | : | | EQUIPMENT | ; | | | | | à. | Separate . | i.
Bant | e e | | · · | ا
السلط | | lane.isi | | E. | | | ere wa | عرم م.
در
فعیست | econ a soci | | | SOCCE OPERATIONS CENTER TASKS** | g. Provide GPF CMDR briefings on SOF operations. | Review plans and make SOF target nominations to the
SOCOORD that insure SOF supports the GPFC scheme
of maneuver. (The SOCCE plans future opns in the
absence of a SOCOORD). | Plan and coordinate linkups between deployed SOF
and the GPF. | i. Write GPF OPLAN/OPORD linkup annex. | k. Prepare deployed SOF & GPF sycnchronization matrix. | | 2. Conduct SOCCE Operations. | a. ID message releasers & post signatures. | b. Synchronize demobilization operations. | c. Coordinate intel requiremnets with GPF. | d. Monitor IR, PIR, CCIR of SOCCE, GPF, and deployed SOF. | e. Plan for all intel requirements. | f. Conduct intel briefings & training. | g. Plan local force protection/security plan. | h. Mainitain journal and message log files. | 1. Organize and direct routine business of the SOCCE | (mess quarters, mair). | k. Submit daily SITREP & other reports to SOF higher | HQ. | I. Establish & maintain situation map. | m. Prepare messages, requests, and combat orders. n. Advise SOCCE Commander on threat COAs. | | | Y26/48 | | | | | - | Π | | | | Г | | | | | | Г | Γ | | Г | | | |---------------------------------|---------------------------|--|--|---|--|--|---------------------|---|---|--
---|--|--|---|---|------------------------------|--|--|--|---|--| | U81\DibəM\r8 | | ╁ | | | | \vdash | | | | \vdash | | - | | | | | | | | | Ĥ | | COMMO/18E | Щ | | | ~ | _ | × | | | | \vdash | | | | | | × | × | × | × | × | | | 23/18F/18B | _ | × | × | | r | ╒ | Î | × | | × | | V | V | × | × | | | | | | \vdash | | Z81/481/ZS | _ | × | × | | | | | | ^ | 1 | r | $\hat{}$ | Ĥ | _^ | | | | | | | Н | | SGM/Det NCO | - | | | | | \vdash | H | | | \vdash | | | | | | \vdash | \vdash | | _ | | Н | | XO/CMO/SPI# Ldr | × | <u> </u> | | | T | ╁ | | | | T | | | | | | T | \vdash | | | | Н | | Cmdr/XO/Command | | | | | | \vdash | | | | T | | | | | | | | | | | Н | | NOITISOG FIATS | | (5) | | | | | | | | | | | | | | 2 | 7 | T. | | | | | Eqpt Not Required | ********* | | | × | | | | | | | | × | | | 500000-000000 | × | | | | | | | Telephone | | | × | | × | | | × | | | | | | | | | | × | | | × | | Printer | × | | | | | | | | × | | | | | × | | Г | | | × | × | П | | XAF | П | | copy Machine | | | | | | | | | | | | | | × | | | | | × | × | | | VT noitoelor | | | | | | | | | × | | | | × | × | | | | | | | | | SOCCE COMMS | | | × | | × | | | | × | | | | × | | × | | × | | | | | | NAJ enuce S | <u> </u> | | × | | × | | | × | | × | | | X | × | × | | X | × | × | × | × | | Secure WAW | | | × | lism-3 | ŀ | | × | | | | | | | | | | | | | | | . × | × | × | × | | MCS | × | \times | × | | | | | × | × | × | × | | × | × | × | | × | | | | | | Man ping aftwr/hrdwr | Office atmtn sftwr/hrdwr | × | \times | | 700 | · · · · · · · · · · · · · · · · · · · | × | × | | × | | × | | × | × | | | | | × | MARIN (S. N. 190 | | | EQUIPMENT | | 3 | | | | | | | | | | | | | | 2 | | | | | | | SOCCE OPERATIONS CENTER TASKS** | p. Prepare Access roster. | q. Maintain weather/light data contingencies. | r. Coordinate maps, charts, imagery to support operations. | S. Serve as SOCCE Communication-Electronic staff
officer and exercise staff supervision of attached C-E
elements. | t. Establish secure comm btwn SOCCE, GPF, SOF. | u. Establish comm procedure for SOCCE. | v. Prepare COMSTAT. | w. Coordinate airspace & fire support missions and
management with GPF. | x. Brief SOCCE and SOF higher on fire support missions. | y. Establish Restricted and No Fire Areas. | Ensure linkup annex has fire support overlay. | aa. Represent SOCCE at fire support briefings. | bb. Brief SOCCE and higher on target priorities. | cc. Brief GPF on type, location, mission of deployed SOF air defense weapons. | dd. Identify and prevent potential fratricide situations. | ee. Monitor health of SOCCE. | ff. Establish logistics for medical supply requisitions. | gg. Establish or coordinate medical treatment facilities | hh. Collect & disseminate medical inteligence. | ii. Advise GPF on medical capabilities of deployed SOF
and resistance forces. | jj. Coordinate with GPF logistics section. | | COMMO/18E | × | |---------------------------------|--------------------------------------| | COMMO/18E | - | | | | | | | | S3/18Z/18F/18B | | | S2/18F/18Z | | | SGM/Det NCO | | | XO/CWO/Shift Ldr | | | Cmdr/XO/Command | | | NOITISOG FRATS | | | Eqpt Not Required | | | | × | | Printer | | | FAX | | | copy Machine | | | Projection TV | | | SOCCE COWMS | | | | × | | Secure WAM | | | lism-3 | × | | , MCS | × | | Msn plng sftwr/hrdwr | | | Office atmtn sftwr/hrdwr | × | | EQUIPMENT | | | SOCCE OPERATIONS CENTER TASKS** | kk. Initiate logistics requisitions. | #### **Acronym List BN battalion CCIR commander's critical intelligence requirements CMDR commander COIN counter insurgency COMMSTAT communications status CP command post CS combat support CSS combat service support Exfil exfiltration FRAGO fragmentary order GP group GPF general purpose force HQ headquarters IAW in accordance with ICW in coordination with Infil infiltration Intel Intelligence IPB intelligence preparation of the battlefield IR intelligence requirements JSOA Joint Special Operations Area LAN local area network LNO liaison officer LOGSTAT logistics status OPLAN operation order OPSEC operations security PERSTAT personnel status PIR priority intelligence requirements POV privately owned vehicle SITREP situation report SOC Special Operations Command SOCOORD Special Operations Coordination Element TASOSC Theater Army Special Operations support Command WAN wide area network # APPENDIX B SOCCE SIGNAL CENTER TASKS AND PERSONNEL #### SOCCE SIGNAL CENTER TASKS AND PERSONNEL | Function | Task | MOS(s) | |----------------------|---|-----------------| | Setup Tasks | | | | Shelter Setup | Position shelter on site | 18E | | | Set up/install ISOCA radios | ISOCA Tm | | | Ground system | 18E | | | Connect power cables | 31C | | | Set up tent extension | 18E, 31C, & 74B | | | Set up camouflage nets | 18E, 74C, & 74B | | | Run pre-op checks on ECU and generator | 31C | | | Power up generator | 31C | | | Power up ECU | 31C | | | Remote terminal equipment into tent | 74B | | | Perform shelter power-up procedures | 31C | | General System Setup | Remote & power up RCCs | 74B | | | Erect HF antenna #1 (ISOCA) | ISOCA Tm | | | Erect HF antenna #2 | 18E & 31C | | | Erect HF antenna #3 | 18E & 31C | | | Erect HF LPI/D antenna | 18E & 31C | | - | Erect UHF TACSAT antenna #1 (ISOCA) | ISOCA Tm | | | Erect UHF TACSAT antenna #2 | 18E & 31C | | | Erect UHF TACSAT antenna #3 | 18E & 31C | | | Erect VHF/FM antenna | 18E & 31C | | | Install SOCCE LAN | 74B | | | Set up/install MCS workstations | 74B | | | Perform built-in tests | 18E, 31C & 74B | | | Perform op checks | 18E, 31C & 74B | | | Setup/install LAN & wire interfaces with supported unit | 74B & 31C | | Function | Task | MOS(s) | |--------------------------------------|--|--------| | Programming Tasks | | | | Configure CGS 100 | Perform station setup | 74B | | | Create a configuration set | 74B | | | Select routing methods & devices | 74B | | | Create RI routing tables | 74B | | , | Create PLA/RI database | 74B | | | Setup networking | 74B | | | Create user accounts | 74B | | Configure Matrix Switch | Select input/output connections | 74B | | Program COMSEC
Equipment | Load keying material | 18E | | | Select mode of operation | 18E | | Configure Audio
Monitoring System | Select audio or data mode of operation | 18E | | | Program RCCs | 18E | | | Enable/disable RCC functions | 18E | | | Configure RCC data port | 18E | | Program Radio Parameters | Program HF radios | 31C | | | Program UHF TACSAT radios | 31C | | | Program VHF/FM radio | 31C | | | Program HF LPI/D radio | 31C | | Program Data Controllers | Configure input/output ports | 74B | | | Set configuration parameters | 74B | | Program Ethernet router | Configure input/output ports | 74B | | | Program TCP/IP protocols | 74B | | Program MCS
workstations | Tasks TBD | 74B | | Function | Task | MOS(s) | |---------------------------------|--|-----------| | Operations | | | | Checks & Services | Perform PMCS shelter | 18E | | | Perform PMCS ECU and generator | 31C | | | Perform PMCS on communications equipment | 18E & 31C | | | Perform PMCS on automation equipment | 74B | | Radio Communications | Monitor power | 31C | | | Listen for incoming voice | 31C | | | Respond to incoming voice | 31C | | | Route incoming voice traffic | 31C | | | Initiate voice call | 31C | | | Listen for incoming IMC traffic | 31C | | | Recognize incoming IMC traffic | 31C | | | Copy incoming IMC traffic | 18E | | | Respond to incoming IMC traffic | 18E | | | Troubleshoot radio communications | 18E | | Digital Message
Processing | Monitor incoming message traffic | 74B | | | Respond to incoming message errors | 74B | | | Print incoming message traffic | 74B | | | Deliver incoming message traffic | 18E | | | Archive incoming message traffic | 74B | | | Log outgoing messages | 74B | | | Prepare/load outgoing messages | 18E & 74B | | | Troubleshoot digital message processing | 74B | | Automation & Network Management | Back up system logs and files | 74B | | | Add new hosts/addresses | 74B | | | Establish user privileges | 74B | | | Change user privileges | 74B | | | Troubleshoot automation & networking | 74B | | | | | | Function | Task | MOS(s) | |-------------------------|--|-----------------| | Tear Down | | | | General System Tear- | Zeroize COMSEC equipment | 18E | | down | | | | | Print logs and archive files, as required | 74B | | | Power down subsystems | 18E, 31C, & 74B | | | Power down ECU & generator | 31C | | | Disconnect antenna & power cables | 18E | | | Remove ISOCA radios | ISOCA Tm | | | Disassemble antennas & stow | 18E & 31C | | | Disconnect & package RCCs | 74B | | | | | | Shelter System Teardown | Disconnect & stow terminal and MCS equipment | 74B | | | Dismantle & stow camouflage nets | 18E & 31C | | | Dismantle & stow tent extension | 18E, 31C & 74B | | | Disconnect & stow power cables | 31C | | | Remove & stow grounding equipment | 18E | CGS communications gateway system COMSEC communications security ECU
environmental control unit HF high frequency IMC international morse code ISOCA improved special operations communications assemblage LAN local area network LPI/D low probability of interception/deception MCS maneuver control system PLA/RI plain language address/routing indicators PMCS preventive maintenance checks and services RCC remote control console TACSAT tactical satellite TCP/IP transport control protocol/internet protocol UHF ultra high frequency VHF/FM very high frequency/frequency modulation #### ACRONYM LIST AFATDS advanced field artillery tactical data system AMS automated message system ASAS all-source analysis system ATCCS Army Tactical Command and Control System CGS communications gateway system CSSCS combat service support control system FAADC3I forward area air defense command, control communications, and intelligence FBCB2 Force XXI Battle Command Brigade and Below FOB forward operational base IEW intelligence and electronic warfare IMC International Morse Code IMPRINT improved performance research integration tool JBS joint base station LAN local area network LPI/LPD low probability of interception/low probability of detection LVRS lightweight video reconnaissance system MCS maneuver control system MOS military occupational specialty MSE multiple subscriber equipment NCO noncommissioned officer ODA Operational Detachment A ODB Operational Detachment B ORD operational requirements document SFOB special forces operational base SINCGARS single channel ground and airborne radio system SME subject matter expert SOCA special operations communications assemblage SOCCE special operations command and control element SOF special operations forces TOC tactical operations center TRADOC Training and Doctrine Command USASOC U.S. Army Special Operations Command WAN wide area network | NO. OF
COPIES | ORGANIZATION | NO. OF
COPIES | <u>ORGANIZATION</u> | |------------------|--|------------------|--| | 2 | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER ATTN DTIC OCP 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 | | ATTN ATTG C
BLDG 161
FORT MONROE VA 23651-5000 | | 1 | DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CS AL TA REC MGMT 2800 POWDER MILL RD ADELPHI MD 20783-1197 | 1 | COMMANDER USA OPERATIONAL TEST & EVAL AGENCY ATTN CSTE TSM 4501 FORD AVE ALEXANDRIA VA 22302-1458 | | 1 | DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CI LL TECH LIB | 1 | US ARMY SAFETY CENTER
ATTN CSSC SE
FORT RUCKER AL 36362 | | 1 | 2800 POWDER MILL RD ADELPHI MD 207830-1197 | 1 | US ARMY NATICK RD&E CENTER
ATTN STRNC YBA
NATICK MA 01760-5020 | | 1 | DIR FOR PERSONNEL TECHNOLOGIES
DEPUTY CHIEF OF STAFF PERSONNEL
300 ARMY PENTAGON 2C733
WASHINGTON DC 20310-0300 | 1 | US ARMY TROOP SUPPORT CMD
NATICK RD&E CENTER
ATTN BEHAVIORAL SCI DIV SSD
NATICK MA 01760-5020 | | 1 | OUSD(A)/DDDR&E(R&A)/E&LS
PENTAGON ROOM 3D129
WASHINGTON DC 20301-3080 | 1 | US ARMY TROOP SUPPORT CMD
NATICK RD&E CENTER
ATTN TECH LIBRARY (STRNC MIL) | | 1 | CODE 1142PS OFFICE OF NAVAL RESEARCH 800 N QUINCY STREET ARLINGTON VA 22217-5000 | 1 | NATICK MA 01760-5040 LOCKHEED SANDERS INC BOX MER 24 1583 NASHUA NH 03061-0868 | | 1 | COMMANDER US ARMY RESEARCH INSTITUTE ATTN PERI ZT (DR E M JOHNSON) 5001 EISENHOWER AVENUE ALEXANDRIA VA 22333-5600 | 1 | | | 1 | DEFENSE LOGISTICS STUDIES
INFORMATION EXCHANGE
ATTN DIRECTOR DLSIE ATSZ DL
BLDG 12500 | 1 | ARI FIELD UNIT FORT KNOX
BUILDING 2423 PERI IK
FORT KNOX KY 40121-5620 | | | 2401 QUARTERS ROAD
FORT LEE VA 23801-1705 | 1 | COMMANDANT USA ARTILLERY & MISSILE SCHOOL ATTN USAAMS TECH LIBRARY | | 1 | DEPUTY COMMANDING GENERAL
ATTN EXS (Q)
MARINE CORPS RD&A COMMAND
QUANTICO VA 22134 | 1 | FORT SILL OK 73503 COMMANDER WHITE SANDS MISSILE RANGE | | 1 | HEADQUARTERS USATRADOC
ATTN ATCD SP
FORT MONROE VA 23651 | | ATTN STEWS TE RE WHITE SANDS MISSILE RANGE NM 88002 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | <u>ORGANIZATION</u> | |------------------|---|------------------|--| | 1 | COMMANDER WHITE SANDS MISSILE RANGE ATTN TECHNICAL LIBRARY WHITE SANDS MISSILE RANGE NM 88002 | 1 | GENERAL DYNAMICS
LAND SYSTEMS DIV LIBRARY
PO BOX 1901
WARREN MI 48090 | | 1 | USA TRADOC ANALYSIS COMMAND
ATTN ATRC WSR (D ANGUIANO)
WHITE SANDS MISSILE RANGE NM
88002-5502 | 1 | DR MM AYOUB DIRECTOR INST FOR ERGONOMICS RESEARCH TEXAS TECH UNIVERSITY LUBBOCK TX 79409 | | 1 | STRICOM
12350 RESEARCH PARKWAY
ORLANDO FL 32826-3276 | 1 | MR KENNETH C CROMBIE TECHNICAL LIBRARIAN E104 DELCO SYSTEMS OPERATIONS 6767 HOLLISTER AVENUE GOLETA CA 93117 | | I | COMMANDER USA COLD REGIONS TEST CENTER ATTN STECR TS A APO AP 96508-7850 | 1 | DR NORMAN BADLER DEPT OF COMPUTER & INFORMATION SCIENCE UNIVERSITY OF PENNSYLVANIA | | 1 | PURDUE UNIVERSITY SERIALS UNIT CDM KARDEX 1535 STEWART CENTER WEST LAFAYETTE IN 47907-1535 | 1 | PHILADELPHIA PA 19104-6389 HQDA (DAPE ZXO) ATTN DR FISCHL WASHINGTON DC 20310-0300 | | 1 | GOVT PUBLICATIONS LIBRARY
409 WILSON M
UNIVERSITY OF MINNESOTA
MINNEAPOLIS MN 55455 | 1 | PEO STANDARD ARMY MGMT
INFORMATION SYSTEM
ATTN AS PES STOP C-3
FT BELVOIR VA 22060-5456 | | 1 | DR RICHARD PEW
BBN SYSTEMS AND TECH CORP
10 MOULTON STREET
CAMBRIDGE MA 02138 | 1 | PEO ARMORED SYS MODERNIZATION
US ARMY TANK-AUTOMOTIVE CMD
ATTN SFAE ASM S
WARREN MI 48397-5000 | | 1 | DR ROBERT C SUGARMAN
132 SEABROOK DRIVE
BUFFALO NY 14221 | 1 | PEO COMBAT SUPPORT
ATTN AMCPEO CS
US ARMY TANK AUTOMOTIVE CMD
WARREN MI 48397-5000 | | 1 | DR ANTHONY DEBONS
IDIS UNIVERSITY OF PITTSBURGH
PITTSBURGH PA 15260 | 1 | PEO INTELLIGENCE & ELECTRONIC
WARFARE
ATTN AMCPEO IEW | | 1 | DR ROBERT KENNEDY
ESSEX CORPORATION SUITE 227
1040 WOODCOCK ROAD | | VINT HILL FARMS STATION BLDG 197
WARRENTON VA 22186-5115 | | 1 | ORLANDO FL 32803 DR ARTHUR S KAMLET | 1 | PEO COMMUNICATIONS
ATTN SFAE CM RE
FT MONMOUTH NJ 07703-5000 | | | BELL LABORATORIES
6200 EAST BROAD STREET
COLUMBUS OH 43213 | 1 | PEO AIR DEFENSE
ATTN SFAE AD S
US ARMY MISSILE COMMAND
REDSTONE ARSENAL AL 35898-5750 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | <u>ORGANIZATION</u> | |------------------|--|------------------|--| | 1 | PEO STRATEGIC DEFENSE
PO BOX 15280 ATTN DASD ZA
US ARMY STRATEGIC DEFENSE CMD
ARLINGTON VA 22215-0280 | 1 | HQ III CORPS & FORT HOOD
OFFICE OF THE SCIENCE ADVISER
ATTN AFZF CS SA
FORT HOOD TX 76544-5056 | | 1 | JOHN B SHAFER
250 MAIN STREET
OWEGO NY 13827 | 1 | COMMANDER HQ XVIII ABN CORPS & FORT BRAGG OFFICE OF THE SCI ADV BLDG 1-1621 ATTN AFZA GD FAST | | 1 | OASD (FM&P)
WASHINGTON DC 20301-4000 | | FORT BRAGG NC 28307-5000 | | 1 | COMMANDANT US ARMY ARMOR SCHOOL ATTN ATSB CDS (MR LIPSCOMB) FT KNOX KY 40121-5215 | 1 | SOUTHCOM WASHINGTON FIELD OFC
1919 SOUTH EADS ST SUITE L09
AMC FAST SCIENCE ADVISER
ARLINGTON VA 22202 | | 1 | COMMANDER US ARMY AVIATION CENTER ATTN ATZQ CDM S (MR MCCRACKEN) FT RUCKER AL 36362-5163 | 1 | HQ US SPECIAL OPERATIONS CMD
AMC FAST SCIENCE ADVISER
ATTN SOSD
MACDILL AIR FORCE BASE
TAMPA FL 33608-0442 | | 1 | COMMANDER US ARMY SIGNAL CTR & FT GORDON ATTN ATZH CDM FT GORDON GA 30905-5090 | 1 | HQ US ARMY EUROPE AND 7TH ARMY
ATTN AEAGX SA
OFFICE OF THE SCIENCE ADVISER
APO AE 09014 | | 1 | PROJECT MANAGER SIGNALS WARFARE
ATTN SFAE IEW SG (ALAN LINDLEY)
BLDG P-181
VINT HILL FARMS STATION
WARRENTON VA 22186-5116 | 1 | COMMANDER
HQ 21ST THEATER ARMY AREA CMD
AMC FAST SCIENCE ADVISER
ATTN AERSA
APO AE 09263 | | 1 | COMMANDER MARINE CORPS SYSTEMS COMMAND ATTN CBGT QUANTICO VA 22134-5080 | 1 | COMMANDER HEADQUARTERS USEUCOM AMC FAST SCIENCE ADVISER UNIT 30400 BOX 138 APO AE 09128 | | 1 | DIRECTOR AMC-FIELD ASSIST IN SCIENCE & TECHNOLOGY ATTN AMC-FAST (RICHARD FRANSEEN) FT BELVOIR VA 22060-5606 | 1 | HQ 7TH ARMY TRAINING COMMAND
UNIT #28130
AMC FAST SCIENCE ADVISER
ATTN AETT SA | | 1 | COMMANDER US ARMY FORCES COMMAND ATTN FCDJ SA BLDG 600 AMC FAST SCIENCE ADVISER FT MCPHERSON GA 30330-6000 | 1 | APO AE 09114 COMMANDER HHC SOUTHERN EUROPEAN TASK FORCE ATTN AESE SA BUILDING 98 AMC FAST SCIENCE ADVISER | | 1 | COMMANDER I CORPS AND FORT LEWIS AMC FAST SCIENCE ADVISER ATTN AFZH CSS FORT LEWIS WA 98433-5000 | 1 | APO AE 09630 COMMANDER US ARMY PACIFIC AMC FAST SCIENCE ADVISER ATTN APSA FT SHAFTER HI 96858-5L00 | | NO. OF
COPIES | <u>ORGANIZATION</u> | NO. OF
COPIES | ORGANIZATION | |------------------|---|------------------|--| | 1 | COMMANDER US ARMY JAPAN/IX CORPS UNIT 45005 ATTN APAJ SA AMC FAST SCIENCE ADVISERS APO AP 96343-0054 | 1 | ARL HRED FT BELVOIR FIELD ELEMENT
ATTN AMSRL HR MK (P SCHOOL)
10115 GRIDLEY ROAD SUITE 114
FORT BELVOIR VA 22060-5846 | | 1 | AMC FAST SCIENCE ADVISERS
PCS #303 BOX 45 CS-SO
APO AP 96204-0045 | 1 | ARL HRED FT HOOD FIELD ELEMENT ATTN AMSRL HR MV HQ TEXCOM (E SMOOTZ) 91012 STATION AVE ROOM 111 FT HOOD TX 76544-5073 | | 1 | MS DIANE UNGVARSKY
HHC 2BDE
1AD
UNIT 23704
APO AE 09034 | 1 | ARL HRED FT HUACHUCA FLD ELEMENT
ATTN AMSRL HR MY (B KNAPP)
GREELY HALL (BLDG 61801 RM 2631)
FORT HUACHUCA AZ 85613-5000 | | 1 | DR SEHCHANG HAH DEPT OF BEHAVIORAL SCIENCES & LEADERSHIP BUILDING 601 ROOM 281 US MILITARY ACADEMY | 1 | ARL HRED FLW FIELD ELEMENT
ATTN AMSRL HR MZ (A DAVISON)*
3200 ENGINEER LOOP STE 166
FT LEONARD WOOD MO 65473-8929 | | 1 | WEST POINT NEW YORK 10996-1784 ARL HRED AVNC FIELD ELEMENT ATTN AMSRL HR MJ (R ARMSTRONG) PO BOX 620716 BLDG 514 FT RUCKER AL 36362-0716 | 2 | ARL HRED NATICK FIELD ELEMENT
ATTN AMSRL HR MQ (M FLETCHER)
ATTN SSCNC A (D SEARS)
USASSCOM NRDEC BLDG 3 RM R-140
NATICK MA 01760-5015 | | 1 | ARL HRED MICOM FIELD ELEMENT
ATTN AMSRL HR MO (T COOK)
BUILDING 5400 ROOM C242
REDSTONE ARSENAL AL 35898-7290 | 1 | ARL HRED OPTEC FIELD ELEMENT
ATTN AMSRL HR MR (D HEADLEY)
PARK CENTER IV RM 1450
4501 FORD AVENUE
ALEXANDRIA VA 22302-1458 | | 1 | ARL HRED USAADASCH FLD ELEMENT
ATTN AMSRL HR ME (K REYNOLDS)
ATTN ATSA CD
5800 CARTER ROAD
FORT BLISS TX 79916-3802 | 1 | ARL HRED SC&FG FIELD ELEMENT
ATTN AMSRL HR MS (L BUCKALEW)
SIGNAL TOWERS RM 207
FORT GORDON GA 30905-5233 | | 1 | ARL HRED ARDEC FIELD ELEMENT
ATTN AMSRL HR MG (R SPINE)
BUILDING 333
PICATINNY ARSENAL NJ 07806-5000 | 1 | ARL HRED STRICOM FIELD ELEMENT
ATTN AMSRL HR MT (A GALBAVY)
12350 RESEARCH PARKWAY
ORLANDO FL 32826-3276 | | 1 | ARL HRED ARMC FIELD ELEMENT
ATTN AMSRL HR MH (C BIRD)
BLDG 1002 ROOM 206B
FT KNOX KY 40121 | 1 | ARL HRED TACOM FIELD ELEMENT
ATTN AMSRL HR MU (M SINGAPORE)
BLDG 200A 2ND FLOOR
WARREN MI 48397-5000 | | 1 | ARL HRED CECOM FIELD ELEMENT
ATTN AMSRL HR ML (J MARTIN)
MYER CENTER RM 3C214
FT MONMOUTH NJ 07703-5630 | 1 | ARL HRED USAFAS FIELD ELEMENT
ATTN AMSRL HR MF (L PIERCE)
BLDG 3040 RM 220
FORT SILL OK 73503-5600 | ### NO. OF COPIES ORGANIZATION - 1 ARL HRED USAIC FIELD ELEMENT ATTN AMSRL HR MW (E REDDEN) BLDG 4 ROOM 332 FT BENNING GA 31905-5400 - 5 ARL HRED USASOC FIELD ELEMENT ATTN AMSRL HR MN (F MALKIN) HQ USASOC BLDG E2929 FORT BRAGG NC 28307-5000 - US ARMY RSCH DEV STDZN GP-UK ATTN DR MICHAEL H STRUB PSC 802 BOX 15 FPO AE 09499-1500 - 5 COMMANDER USASOC ATTN AORI SI (MR PERSON) BLDG E2929 FORT BRAGG NC 28307-5000 #### ABERDEEN PROVING GROUND - 2 DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CI LP (TECH LIB) BLDG 305 APG AA - 1 LIBRARY ARL BLDG 459 APG-AA - 1 ARL HRED ERDEC FIELD ELEMENT ATTN AMSRL HR MM (R MCMAHON) BLDG 459 APG-AA - 1 USATECOM RYAN BUILDING APG-AA - 1 CDN ARMY LO TO TECOM ATTN AMSTE CL TECOM HQ RYAN BLDG #### **ABSTRACT ONLY** 1 DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CS AL TP TECH PUB BR 2800 POWDER MILL RD ADELPHI MD 20783-1197 #### REPORT DOCUMENTATION Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
April 1999 | | 3. REPORT TYP | REPORT TYPE AND DATES COVERED | | |---|--|--|------------------------|---|--| | 4. TITLE AND SUBTITLE | | | <u> </u> | 5. FUNDING NUMBERS | | | Special Operations Command and C
Equipment and Personnel Requirem | AMS: 622716.H700011 PR: 1L161102B74A PE: 6.11.02 | | | | | | 6. AUTHOR(S) Malkin, F.J. (ARL); Graybill, S. (U | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) U.S. Army Research Laboratory (H ATTN AMSRL HR MN HQ USASOC Bldg E2929 Fort Bragg NC 28307-5000 | · · | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Research Laboratory Human Research & Engineering Directorate Aberdeen Proving Ground, MD 21005-5425 | | | | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER ARL-TN-136 | | | 11. SUPPLEMENTARY NOTES | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | | Approved for public release; distrib | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | | When Army special operations forces (SOF) operate in conjunction with or close to conventional Army forces, a special operations command and control element (SOCCE) is established to synchronize operations and harmonize actions between the SOF and conventional force elements. A SOCCE is usually co-located with an Army corps tactical operations center (TOC). On the emerging digitized battlefield, the corps TOC will be equipped with the Army Tactical Command and Control System (ATCCS) to provide a seamless flow of tactical information to commanders, corps, and below. A SOCCE will also require an ATCCS capability in order to exchange information with the conventional force and successfully perform its mission. A preliminary mission and task analysis was conducted to assist in identifying initial equipment and personnel requirements for a digitized SOCCE employing ATCCS. The outcome of the analysis indicates that if assumptions regarding SOF message format compatibility with ATCCS software are met, the SOCCE will be able to operate with two maneuver control systems (MCS), which is the integration component of ATCCS. The analysis also indicates that, in addition to the existing operations center, the SOCCE will require a signal center to link the operations center with other headquarters within the electronic battlefield command and control architecture. Personnel augmentation will be necessary to fully staff the SOCCE operations center S2 (intelligence) and S3 (operations) functions for 24-hour operations. Recommendations are that the equipment and personnel requirements identified by this analysis be verified during field training exercises and by simulation and modeling, a van or vehicular mounted shelter configuration be considered to house a SOCCE, and documentation be initiated to establish requirements for a system acquisition program. | 14. SUBJECT TERMS command and control | 15. NUMBER OF PAGES
55 | | | |---------------------------------------|--|---|----------------------------| | digitized battlefield | personnel
special forces | 16. PRICE CODE | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | |